California Wildlife Habitat Relationships System

California Department of Fish and Wildlife California Interagency Wildlife Task Group

LONG-EARED OWL Asio otus

Family: STRIGIDAE Order: STRIGIFORMES Class: AVES

B272

Written by: C. Polite Reviewed by:L. Kiff Edited by: L. Kiff

Updated by: CWHR Program Staff, August 2005

DISTRIBUTION, ABUNDANCE, AND SEASONALITY

Uncommon yearlong resident throughout the state except the Central Valley and Southern California deserts where it is an uncommon winter visitor. throughout the state. Riparian habitat required; also uses live oak thickets and other dense stands of trees. Resident populations in the state have been declining since the 1940s, especially in southern California (Grinnell and Miller 1944, Remsen 1978). Shuford and Fitton (1998) suggested populations of A. otus are still abundant in the Great Basin regions of California. All reasons for decline not known, but destruction and fragmentation of riparian habitat and live oak groves have been major factors (Remsen 1978). Urban development and agriculture have been the major causes for decline in coastal southern California (Bloom 1994).

SPECIFIC HABITAT REQUIREMENTS

Feeding: Eats mostly voles and other rodents, occasionally birds, including smaller owls, and other vertebrates. Searches for prey in low, gliding flight; pounces on prey on ground. Usually hunts in open areas, occasionally in woodland and forested habitats.

Cover: Riparian or other thickets with small, densely canopied trees required for roosting and nesting.

Reproduction: Uses old crow, magpie, hawk, heron, and squirrel nest in a variety of trees with dense canopy. Nest usually 3-15 m (10-50 ft) above ground, rarely on ground or in tree or snag cavity (Karalus and Eckert 1974). Breeds from valley foothill hardwood up to ponderosa pine habitats.

Water: No additional data found.

Pattern: Frequents dense, riparian and live oak thickets near meadow edges, and nearby woodland and forest habitats. Also found in dense conifer stands at higher elevations.

SPECIES LIFE HISTORY

Activity Patterns: Yearlong, nocturnal activity (Marti 1976).

Seasonal Movements/Migration: Apparently makes only local movements in California, although some migration may occur. Often congregates in winter flocks, perhaps including family groups. May be seasonal movement westward from Sierra Nevada foothills in fall. Small (1974) reported irregular wandering of groups in winter.

Home Range: In Wyoming, breeding home range in riparian habitat varied from 34-106 ha (83-262 ac), and averaged 51 ha (134 ac) (Craighead and Craighead 1956).

Territory: Few data found. Apparently does not deffend space outside immediate vicinity of nest. Hunting grounds may be shared by adults from different nests (Marks et al. 1994).

Reproduction: Breeding extends from early March to late July. One brood per yr from a clutch of 3-8 eggs, usually 4-5. Eggs usually laid in April and May; incubation 21 -28 days, by female; male feeds. Nestlings fledge in about 50 days or less. Approximately 93% of eggs resulted in fledged young in Wyoming (Craighead and Craiahead 1956). May nest in loose colonies.

Niche: Northern harriers may compete for prey; red-shouldered hawks may compete for nest sites (Wilson 1938). Great horned owls may prey on young.

REFERENCES

- Armstrong, W. H. 1958. Nesting and food habits of the long-eared owl in Michigan. Michigan State Univ., East Lansing. Mus. Publ. Biol. Ser. 1:63-96.
- Bent, A. C. 1938. Life histories of North American birds of prey. Part 2. U.S. Natl. Mus. Bull. 170. 482pp.
- Bertrand, G. A., and J. M. Scott. 1979. Checklist of the birds of Oregon. Audubon Soc. of Corvallis. Corvallis OR. 17pp.
- Bloom, P. H. 1994. The biology and current status of the long-eared owl in coastal southern California. Bull. So. Calif. Acad. Sci. 93: 1-12.
- Call, M. W. 1978. Nesting habits and survey techniques for common western raptors. U. S. Dep. Inter., Bur. Land Manage., Portland OR. Tech. Note No. 316. 115pp.
- Craighead, J. J., and F. C. Craighead, Jr. 1956. Hawks, owls and wildlife. Stackpole Books, Harrisburg, PA. 443pp.
- Ehrlich, P. R., D. S. Dobkin, and D. Wheye. 1988. The birder's handbook. Simon and Schuster, New York. 785pp.
- Garrett, K., and J. Dunn. 1981. Birds of southern California. Los Angeles Audubon Soc. 408pp.
- Grinnell, J., and A. H. Miller. 1944. The distribution of the birds of California. Pac. Coast Avifauna No. 27. 608pp.
- Guiguet, C. J. 1960. The Birds of British Columbia (7). The owls. Brit. Col. Prov. Mus., Vancouver. Handb. No. 18. 62pp.
- Karalus, K. E., and A. W. Eckert. 1974. The owls of North America. Doubleday Co., Garden City, NY. 278pp.
- Marks, J. S., D. L. Evans, and D. W. Holt. 1994. Long-eared owl (Asio otus). In, The birds of North Amernica, No.133 (A. Poole and F. Gill, Eds.). Philidelphia: The Academy of Natural Sciences; Washington D.C.: The American Ornithologists' Union.
- Marti, C. D. 1974. Feeding ecology of four sympatric owls. Condor 76:45-61.
- Marti, C. D. 1976. A review of prey selection by the long-eared owl. Condor 78:331-336.
- Randle, W., and R. Austing. 1952. Ecological notes on long eared and saw-whet owls in southwestern Ohio. Ecology 33:422-426.
- Remsen, J. V., Jr. 1978. Bird species of special concern in California. Calif. Dep. Fish and Game, Sacramento. Wildl. Manage. Admin. Rep. No. 78-1. 54pp.
- Shuford W. D., and S. D. Fitton. 1998. Status of owls in the Glass Mountain region, Mono County, CA. Western Birds. 29(1): 1-20.
- Small, A. 1974. The birds of California. Winchester Press, New York. 310pp.
- Udvardy, M. D. F. 1977. The Audubon Society field guide to North American birds: western region. A. Knopf, New York. 855pp.
- Wilson, K. A. 1938. Owl studies at Ann Arbor, Michigan. Auk 55:187-197.

B272